
Alexandra	
  Dunn	
  (alexdunn@smartinclusion.ca	
  	
  	
  	
  	
  smartinclusion.wikispaces.com	
  )	
  
April	
  2013	
  

	
  

WAYS	
  TO	
  HAVE	
  iPAD	
  INTERACT	
  WITH	
  THE	
  SMARTBoard	
  
	
  
Option	
  #1:	
  	
  
	
  
-­‐	
  The	
  iPad	
  comes	
  equipped	
  with	
  potential	
  to	
  video	
  mirror.	
  	
  	
  	
  What	
  this	
  means	
  is	
  that	
  
with	
  a	
  Digital	
  AV	
  Adapter	
  and	
  HDMI	
  cable	
  you	
  can	
  project	
  what	
  is	
  on	
  your	
  iPad	
  up	
  to	
  
the	
  SMART	
  Board.	
  	
  	
  It	
  merely	
  allows	
  projection	
  of	
  the	
  iPad	
  screen	
  and	
  shows	
  
interaction	
  on	
  the	
  iPad	
  but	
  other	
  students	
  can’t	
  interact	
  with	
  the	
  iPad	
  but	
  touching	
  
icons	
  on	
  the	
  image	
  of	
  the	
  iPad	
  on	
  the	
  SMART	
  Board.	
  	
  For	
  more	
  information	
  please	
  
see	
  Video	
  mirroring	
  on:	
  	
  
1)	
  Apple	
  website:	
  	
  http://www.apple.com/ipad/features/mirroring.html	
  
2)	
  Video	
  from	
  You	
  Tube	
  –	
  where	
  they	
  say	
  TV	
  monitor	
  you	
  think	
  SMART	
  Board	
  
projector	
  to	
  SMART	
  Board	
  http://www.youtube.com/watch?v=R1vhwpnyYgg	
  
	
  
	
  
	
  
	
  

	
  
	
  
OPTION	
  2:	
  	
  Best	
  Yet:	
  Airplay	
  Mirroring	
  to	
  a	
  MAC	
  /PC	
  with	
  no	
  Apple	
  
TV	
  required	
  
	
  

	
  
	
  
Air	
  Server	
  for	
  both	
  MAC	
  and	
  PC	
  	
  
	
  
AirServer	
  is	
  a	
  powerful	
  Mac/PC	
  application	
  that	
  enables	
  you	
  to	
  stream	
  or	
  mirror	
  
your	
  iOS	
  device,	
  such	
  as	
  your	
  iPhone	
  4S	
  or	
  iPad2,	
  to	
  your	
  Mac/PC.	
  If	
  your	
  computer	
  
is	
  connected	
  to	
  a	
  secondary	
  or	
  alternative	
  display,	
  such	
  as	
  an	
  HDTV	
  or	
  projector,	
  


Alexandra	
  Dunn	
  (alexdunn@smartinclusion.ca	
  	
  	
  	
  	
  smartinclusion.wikispaces.com	
  )	
  
April	
  2013	
  

	
  

your	
  iOS	
  device	
  can	
  use	
  that	
  display.	
  If	
  your	
  iOS	
  device	
  allows	
  Mirroring	
  then	
  
anything	
  you	
  see	
  on	
  that	
  device	
  can	
  be	
  displayed	
  on	
  the	
  big	
  screen.	
  
AirServer	
  is	
  the	
  most	
  advanced	
  AirPlay/AirTunes	
  receiver	
  app	
  on	
  the	
  market.	
  
Mirroring	
  has	
  been	
  fully	
  supported	
  since	
  version	
  4.0	
  of	
  AirServer.	
  No	
  other	
  app	
  will	
  
let	
  you	
  seamlessly	
  stream	
  audio,	
  videos,	
  photos,	
  and	
  photo	
  slideshows	
  to	
  your	
  Mac	
  
or	
  iOS	
  device.	
  AirServer	
  gives	
  you	
  more	
  features	
  for	
  less	
  money,	
  and	
  it	
  keeps	
  getting	
  
better.	
  Android	
  fans	
  rejoice:	
  we	
  now	
  support	
  AirPlay	
  streaming	
  to	
  Mac	
  from	
  
Android	
  devices	
  running	
  doubleTwist+AirTwist.	
  
	
  

	
  
	
  
Reflector	
  App	
  (formerly	
  Reflection	
  App)	
  
From	
  Tony	
  Vincent’s	
  Blog,	
  Learning	
  in	
  Hand	
  ,	
  March	
  1,	
  2012	
  	
  
	
  
A	
  Mac	
  and	
  PC	
  app	
  has	
  been	
  released	
  Reflector	
  that	
  turns	
  your	
  Mac/PC	
  into	
  an	
  
AirPlay	
  receiver.	
  AirPlay	
  is	
  what	
  Apple	
  uses	
  to	
  send	
  and	
  receive	
  the	
  video	
  and	
  sound	
  
from	
  an	
  iPad	
  2	
  or	
  iPhone	
  4S	
  to	
  Apple	
  TV.	
  With	
  the	
  Reflecto	
  app,	
  there	
  is	
  no	
  software	
  
to	
  install	
  on	
  the	
  device	
  since	
  AirPlay	
  is	
  built	
  in	
  iOS	
  devices	
  and	
  no	
  Apple	
  TV	
  required.	
  
Reflector	
  literally	
  takes	
  less	
  than	
  two	
  minutes	
  to	
  setup.	
  Here	
  are	
  the	
  directions	
  
provided	
  by	
  on	
  Reflector	
  App's	
  website:	
  
	
  
Download	
  the	
  Reflector	
  app	
  and	
  copy	
  it	
  to	
  your	
  Applications	
  folder.	
  After	
  launching	
  
the	
  app,	
  double-­‐tap	
  the	
  home	
  button	
  on	
  your	
  iPhone	
  4S	
  or	
  iPad	
  2	
  and	
  swipe	
  right	
  on	
  
the	
  multitask	
  tray	
  until	
  you	
  see	
  the	
  AirPlay	
  icon	
  next	
  to	
  the	
  volume	
  slider.	
  Tap	
  this	
  and	
  
select	
  your	
  Mac	
  from	
  the	
  list.	
  Last,	
  toggle	
  the	
  "Mirror"	
  switch…voila! 
	
  

 
 


Alexandra	
  Dunn	
  (alexdunn@smartinclusion.ca	
  	
  	
  	
  	
  smartinclusion.wikispaces.com	
  )	
  
April	
  2013	
  

	
  

Mirroring	
  is	
  great	
  for	
  modeling	
  device	
  use	
  by	
  the	
  teacher.	
  This	
  is	
  what	
  I	
  end	
  up	
  
doing	
  lots	
  during	
  my	
  workshops.	
  A	
  live	
  demo	
  is	
  much	
  more	
  effective	
  than	
  static	
  
screenshots.	
  With	
  Reflector	
  and	
  AirPlay,	
  I'm	
  not	
  tethered	
  to	
  the	
  front	
  of	
  the	
  room	
  
using	
  my	
  iPad.	
  I	
  can	
  move	
  around	
  with	
  iPad	
  and	
  even	
  hand	
  it	
  off	
  to	
  others	
  while	
  
everyone	
  else	
  can	
  see	
  its	
  screen	
  live	
  on	
  the	
  projector's	
  screen.	
  
Student	
  devices	
  can	
  be	
  mirrored	
  as	
  well.	
  A	
  student	
  can	
  activate	
  mirroring	
  from	
  his	
  
device	
  to	
  the	
  Mac	
  running	
  Reflector	
  to	
  instantly	
  share	
  ideas	
  and	
  their	
  work.	
  A	
  
student	
  might	
  have	
  a	
  graph	
  made	
  in	
  Doodle	
  Buddy	
  to	
  show	
  the	
  class.	
  Mirror	
  it!	
  
Another	
  student	
  might	
  have	
  made	
  a	
  book	
  trailer	
  with	
  PuppetPals	
  HD	
  and	
  wants	
  to	
  
play	
  it	
  for	
  the	
  class.	
  Mirror	
  it!	
  Groups	
  of	
  students	
  made	
  ShowMe	
  screencasts	
  to	
  teach	
  
the	
  rest	
  of	
  the	
  class	
  how	
  to	
  reduce	
  fractions.	
  There's	
  nothing	
  stopping	
  them	
  from	
  
mirroring!	
  

 
 

Reflector is	
  also	
  great	
  for	
  making	
  screencasts	
  of	
  what	
  you	
  seen	
  iPad	
  or	
  iPhone's	
  
screen.	
  You	
  can	
  use	
  fancy	
  or	
  free	
  software	
  to	
  record	
  what's	
  on	
  the	
  Mac's	
  screen.	
  
However,	
  the	
  easiest	
  way	
  may	
  be	
  using	
  QuickTime,	
  which	
  is	
  on	
  every	
  Mac.	
  Read	
  
how	
  to	
  record	
  your	
  screen	
  with	
  QuickTime.	
  I	
  foresee	
  lots	
  of	
  tutorials	
  and	
  app	
  
reviews	
  being	
  made	
  this	
  way.	
  
	
  
How	
  about	
  another	
  use	
  for	
  Reflector?	
  Teachers	
  can	
  monitor	
  what	
  students	
  are	
  
doing	
  on	
  their	
  devices.	
  At	
  least	
  three	
  devices	
  can	
  be	
  mirrored	
  simultaneously	
  to	
  one	
  
Mac.	
  I	
  don't	
  know	
  the	
  limit	
  because	
  I	
  only	
  had	
  three	
  devices	
  to	
  test	
  at	
  the	
  time.	
  Each	
  
device	
  that	
  mirrors	
  shrinks	
  the	
  others	
  on	
  the	
  Mac's	
  screen.	
  So	
  even	
  if	
  you	
  could	
  
mirror	
  a	
  whole	
  class	
  set,	
  the	
  screens	
  would	
  be	
  far	
  to	
  small	
  to	
  view.	
  But,	
  certain	
  
students	
  who	
  might	
  be	
  on	
  iPad	
  "probation"	
  may	
  be	
  requited	
  to	
  mirror	
  to	
  the	
  
teacher's	
  computer	
  for	
  monitoring.	
  The	
  teacher's	
  computer	
  wouldn't	
  be	
  projecting-­‐-­‐
it	
  would	
  just	
  be	
  for	
  the	
  teacher	
  to	
  oversee	
  what's	
  happening	
  on	
  the	
  device.	
  	
  

 


Alexandra	
  Dunn	
  (alexdunn@smartinclusion.ca	
  	
  	
  	
  	
  smartinclusion.wikispaces.com	
  )	
  
April	
  2013	
  

	
  

 
 
One	
  more	
  idea	
  for	
  you:	
  With	
  Reflector	
  and	
  Airplay,	
  you	
  can	
  turn	
  an	
  iPad	
  or	
  iPhone	
  
into	
  a	
  wirless	
  document	
  camera.	
  Simply	
  launch	
  the	
  Camera	
  app	
  on	
  the	
  device	
  and	
  
what's	
  seen	
  by	
  the	
  camera	
  is	
  seen	
  on	
  your	
  computer	
  screen	
  and	
  projector.	
  You	
  can	
  
prop	
  iPad	
  off	
  a	
  box	
  or	
  crate	
  or	
  buy	
  or	
  make	
  some	
  contraption	
  and	
  point	
  it	
  at	
  a	
  book,	
  
student	
  art,	
  magazine	
  picture,	
  science	
  experiment-­‐-­‐anything	
  that	
  shows	
  up	
  on	
  the	
  
camera	
  can	
  be	
  projected	
  for	
  an	
  audience	
  
	
  
Option	
  #3:	
  	
  
	
  
-­‐Some	
  Apps	
  will	
  allow	
  you	
  to	
  operate	
  and	
  manipulate	
  your	
  SMART	
  Board	
  content	
  
from	
  your	
  iPad	
  2	
  
-­‐Some	
  examples	
  of	
  Apps	
  include	
  the	
  following	
  but	
  this	
  is	
  not	
  an	
  exhaustive	
  list:	
  
	
  
Splashtop	
  Whiteboard,	
  which	
  turns	
  your	
  iPad	
  into	
  a	
  portable	
  interactive	
  whiteboard	
  	
  

	
  
	
  
http://www.youtube.com/watch?v=TKNJwAL8cG8	
  
	
  
	
  


Alexandra	
  Dunn	
  (alexdunn@smartinclusion.ca	
  	
  	
  	
  	
  smartinclusion.wikispaces.com	
  )	
  
April	
  2013	
  

	
  

Remote	
  Mouse-­‐	
  turns	
  your	
  iPad	
  into	
  a	
  wireless	
  mouse	
  	
  	
  
	
  

	
  
	
  
	
  
SMART	
  Bridgit	
  –	
  It	
  should	
  be	
  noted	
  that	
  although	
  the	
  Bridgit	
  App	
  is	
  free	
  the	
  Bridgit	
  
Conferencing	
  software	
  needed	
  to	
  connect	
  the	
  iPad	
  and	
  the	
  SMART	
  Board	
  is	
  not.	
  	
  	
  
	
  

	
  
	
  
http://www.youtube.com/watch?v=GZhRNy7UNX4&list=UUWUitrNZZF2TO0UTWJ
-­‐JlhA&index=1&feature=plcp	
  	
  
	
  
	
  
OPTION	
  #4	
  
	
  
-­‐You	
  can	
  put	
  the	
  iPad	
  under	
  a	
  Document	
  Camera.	
  	
  This	
  will	
  simply	
  allow	
  you	
  to	
  
project	
  an	
  image	
  of	
  what	
  is	
  on	
  the	
  iPad	
  screen.	
  	
  It	
  should	
  be	
  noted	
  that	
  glare	
  could	
  
sometimes	
  be	
  a	
  factor.	
  	
  	
  
	
  

	
  
	
  
Document	
  Camera	
  Video	
  http://www.youtube.com/watch?v=mVlo1OhPi68	
  
Mixed	
  Reality	
  Document	
  Camera	
  Video	
  
http://www.youtube.com/watch?v=2M6mX-­‐blFiI	
  
	
  
	
  


Alexandra	
  Dunn	
  (alexdunn@smartinclusion.ca	
  	
  	
  	
  	
  smartinclusion.wikispaces.com	
  )	
  
April	
  2013	
  

	
  

OPTION	
  #5:	
  	
  
	
  
-­‐Thanks	
  to	
  @mathwhiz	
  on	
  Twitter	
  for	
  the	
  idea	
  of	
  using	
  Camera	
  and	
  
Dropbox	
  on	
  the	
  iPad	
  
	
  

	
  
	
  
	
  
“There	
  is	
  a	
  piece	
  of	
  technology	
  that	
  I	
  do	
  not	
  have…A	
  Scanner!	
  Nor	
  do	
  I	
  have	
  an	
  Elmo,	
  
so	
  getting	
  student	
  work	
  examples	
  on	
  the	
  board	
  can	
  be	
  quite	
  challenging!	
  However,	
  
the	
  IPad	
  2	
  has	
  definitely	
  been	
  a	
  lifesaver	
  in	
  my	
  classroom.	
  I	
  love	
  love	
  love	
  
Dropbox.com	
  and	
  the	
  Dropbox	
  app	
  has	
  been	
  wonderful	
  for	
  getting	
  snippets	
  of	
  work	
  
onto	
  my	
  SMART	
  board	
  for	
  a	
  little	
  interactive	
  makeover.	
  This	
  is	
  especially	
  useful	
  
when	
  students	
  are	
  working	
  on	
  special	
  projects	
  and	
  we	
  need	
  to	
  quickly	
  share.	
  We	
  
just	
  grab	
  the	
  iPad,	
  take	
  a	
  picture	
  and	
  upload	
  via	
  the	
  Dropbox	
  app.	
  In	
  a	
  matter	
  of	
  
minutes,	
  whatever	
  problem	
  students	
  are	
  working	
  on	
  is	
  instantly	
  on	
  the	
  board.	
  It’s	
  
been	
  a	
  pretty	
  great	
  timesaver!!”	
  	
  For	
  more	
  information	
  http://bit.ly/u1Zs49	
  
	
  
	
  
Option	
  #6:	
  	
  Apple	
  TV	
  	
  
	
  
From	
  Sasha	
  Zekulin	
  “You	
  can	
  use	
  Apple	
  TV	
  to	
  mirror,	
  and	
  what	
  I	
  love	
  about	
  that	
  
option	
  is	
  that	
  the	
  iPad	
  is	
  now	
  wireless	
  &	
  you	
  don't	
  have	
  to	
  be	
  tied	
  to	
  your	
  projector	
  
with	
  a	
  cable.	
  As	
  with	
  all	
  Apple	
  products,	
  usually	
  the	
  newest,	
  coolest	
  feature	
  means	
  
having	
  the	
  newest	
  operating	
  system	
  (i.e.,	
  sync	
  those	
  bad-­‐boys	
  with	
  you	
  iTunes	
  for	
  
your	
  free	
  update,	
  if	
  you	
  haven't	
  synced	
  since	
  November).	
  Here's	
  the	
  instructional	
  
Apple	
  TV	
  video:	
  
	
  


Alexandra	
  Dunn	
  (alexdunn@smartinclusion.ca	
  	
  	
  	
  	
  smartinclusion.wikispaces.com	
  )	
  
April	
  2013	
  

	
  

	
  
	
  
http://www.youtube.com/watch?v=H6ErfZ26DGs&list=UUWUitrNZZF2
TO0UTWJ-­‐JlhA&index=2&feature=plcp	
  	
  
	
  
	
  
Option	
  7	
  –	
  iTools	
  

	
  
-­‐ new	
  software	
  for	
  managing	
  iDevices	
  
-­‐ similar	
  to	
  iTunes	
  but	
  allows	
  for	
  “live	
  desktop”	
  viewing	
  option	
  
-­‐ free	
  installation	
  on	
  Mac	
  and	
  PC	
  computers	
  
-­‐ iDevice	
  must	
  be	
  plugged	
  into	
  the	
  computer	
  using	
  a	
  charging	
  cable	
  


